The Celestial Empire. We copy the following well-written article respecting the relations of England and China from the London Times, of Nov. 24th. The new appointment to the governorship Davis will have the same interests to protect, and at first the same letter of law to guide him, but he may perhaps be encouraged in a bolder interpretation of his duty, and he will at least have the advantage of his predecessor's experience. ent measures for improving them. By the part of all. treaty of Nankin we endeavored to subject a much more important equivalent, and we contented ourselves with Hong Kong-a settlement which it now seems no ingenuity have paid for our errors. We made our choice, and had but to abide by it. true ground of our remonstrances lay in the measures by which the Chinese virtually annulled the conditions which they had to have been at that period truly deplorable. sworn, and altogether neutralized the very fect were never fulfilled at all, and the oboppressive regulations. Our trade with the fore the convention of Nankin. This last breach of contract, as it is the most tangible instance of dishonesty, so it is that concerning which the chief disputes have arisen. No war-steamer would have ever been sent to Shanghae because our ex-The original treaty had piece of land on the river side, sufficient for the reasonable purposes of ware-house room and exercise, and only to be taken by fair other conditions of the treaty to take measthen resisted, when an interval of independence had untaught them the lesson of terror they had received. By his expedition of April last, Sir John Davis so far brought this refractory city to order that the magistrates renewed their oligations to cede the land required, but the effect of his summons was either very transient or very superficial. for recourse was had to the same shifts and we are just as far as ever from our purchase Our relations with the Celestial Empire are further complicated by the fact that we ight into immediate contact with a city. A long established monopoly of trade, are led to more admire the ready concessions and unusual wealth, a large population and an- advances made by the rulers and people of these ciest traditions of supremacy over "barba- islands." rians," to whose humiliations they have been habitated, all conspire to make Canton a very troublesome and intractable party to any negotiation. Whether the Imperial it fails in reaching this distant and refractory past advances have been made-prejudices over- but it has proved a laborious task, and one which King; wonderful the impression made upon my province—whether the alledged weakness of the Government is real or assumed—we can difficulties surmounted, it is reasonable to conhardly yet decide. It is sufficient for our clude that our existing difficulties can be overpurposes to know that practically, the under-takings of Government are not fulfilled, and Having cursorily glanced at the past and shown that their inability to control a riotous mul-that advances have been made, we will now entitude is made to cover the defalcation. It tuous resistance of the mob that we can either remove a real costacle or destroy a Notwithstanding much has been accomplished, convenient pretext. The question is no much yet remains to be done. One great obstalonger one of our claim to build houses at cle in the way of the native population is the Honan or to walk about Canton, though it is difficulty of making the common people undertolerably clear that the immunities of this stand and appreciate the rights and privileges Gelestial city, which might be harmlessly conferred upon them by the laws. It is difficult acknowledged by way of compliment or coa- to do away with the impressions derived from cession, have contributed not a little to in- the relation of landlord and tenant under the old spire its inhabitants with that very arrogance feudal system. Notwithstanding the promulnow to be considered is the position which we are to take up with respect to the Empire—whether we are to submit to impositions and insults; which, though they may considered in Contract the position of the Declaration of Rights and the Constitution and the subsequent enactment of a code of laws securing to all their rights, the mass of the people are slow to avail themselves of the which we must now repress. The point more exert our strength with greater judg- (konohiki) whose duty it was to collect the rent ment to secure or extend the advantages we of lands, and who not unfrequently acted ex ofhave won. The treaty of Nankin has been ficio as the judiciary and executive of the disvirtually infringed by the Chinese in the execution of every one of its articles, except that from which there was no retreat-the payment of the ansom. One condition is, fil the whole system has become so complicated at this moment, five years after the signature as to defy solution or the ascertainment of the of the treaty, still palpably set at nought. mixed rights involved. It is this complicated The plausible admissions of the Government system that has so protracted the labors of the and its riceroys are rudely negatived by the impetered sopposition of a mob whose opposition of a mob for whose conformity they of agents, depending upon the labor of the tenare morally responsible, and they are thus ants for support, frequently imposed upon them of a treaty, or they can no longer claim the ever with a view to their ## THE POLYNESIAN. HONOLULU, SATURDAY, APRIL 29. PAST-PRESENT-FUTURE to insure an obeservance of the treaty. - one cheering ray of light was visible. Blood- such fantastic tricks" will be removed from their out the length and breadth of the land. Gov- Although many of the common people have ernment was wielded with a despotic sway to procured fee-simple titles to lands by which they which we could have had no right to com- "life, liberty and the pursuit of happiness," was vantages of such a course, and the landlords are before you the Reports of their respective returned to the Palace. plain, until a breach of treaty on the other one not recognised here. If the shadow of a loath to relinquish their claims for labor although Departments, for the last year, side again empowered us to reconsider the subject fell upon the King, he must die. From by the law of the land they are obliged so to do. The relations of my Kingdom with all naconditions of peace. We must, of course, the highest to the lowest, each vied with the oth- The landlord heretofore has had a right to call tions, with which we have intercourse, coner in exercising in a lordly manner their power upon his tenants for labor and he is slow to per- tinue of the most friendly kind. over their inferiors. In a word, the whole his- ceive the good of measures which conflict with . It has pleased His Majesty the King of the tory of the past shows the condition of the nation previous usage and his personal interests. It is Some of the stipulations to this ef- ters-the abolishment of former absurd practices auguries of good. the clandestine enactment of vexatious and common people—the struggle of the government great obstacle in the way of advancement. Our merce of my Islands. stipulated for the moderate concession of a of government, with laws to afford equal proures immediately for the due observance of mighty changes. Viewed in comparison with of every philanthropist and lover of his country by so doing they have contravened their old and not be withheld. We are confident that a strict gested. established customs and deprived themselves of enforcement of the law respecting vagrants would long cherished rights and privileges. It is a dif- exert a salutary influence upon the prosperity of ficult task to persuade those who have the power the country and the happiness of the people. in their own hands to make concessions that conis to break up established habits and customs, interests. Every reform in government or reli- > lated to cheer us in our efforts for the future.-The past is the index of the future. If in times deavor to point out some of the difficulties which nate in Canton, are probably not unac-privileges thus bestowed upon them. Under the ole at Pekin, or whether we shall once old feudal system each landlord had his agent, trict. Not unfrequently these agents appointed sub-agents who in turn appointed substitutes un- whose we have conversed upon this subject, resentatives asse have expressed the opinion that no one thing has tice. In order to afford a a new idea with them to pay for that which long which Her Majesty the Queen of Great Bri- the countenance be an index of the feelings, there expense. The responsibility would It would be a laborious, but a pleasing task to established usage has given them a right to. It tain ratified the British Treaty of the same were few present who did not participate in the the people, and the blame if any concessions which we had fought to exact. trace the successive advances made—the ban- is not surprising that such is the case; and al-The specified ports were never in reality ishment of heathen rites—the adoption of Chris- though we may find much in the late movements No Treaty has, as yet, been negotiated The manner and style of the orators was the sub- all would be represented in the council thrown open to that commercial intercourse tian forms of worship-the gradual enlightenment respecting lands that does not come up to our with the United States. which was understood by the terms of the of the chiefs and people in the knowledge of let- go-ahead ideas, we cannot fail to notice cheering I have made a Treaty with the Republic and customs-the bestowment of rights upon the The natural indolence of the people is another which I hope will be beneficial to the Combooks and papers, and a well organised system | bear upon them. Let the law respecting vatection to all. We are struck with astonishment see our streets cleared of the throng of idlers who these reforms, and to the chiefs and rulers who visible means of subsistence; if not, furnish them I recommend you to consider the practical them every attention in our power. have, when convinced of the justice of liberal with one. While every inducement to industry working of the Laws, and to adopt the im- There are other obstacles in the way of imevasions immediately on his departure, and flict with their interest, their habits, or their long provement equally worthy of notice. To remove established usages. We all know how hard it these obstacles and to overcome the prejudices and former habits of the people will require wiseven when so doing does not conflict with our dom, time and patience. The task is an arduous one, and the measures to be adopted will at the singularly rebellious portion of its domin- gion is at first viewed as an encroachment. Man- best be but experimental. We might proceed lons. Capton is no more a fair specimen of kind are great sticklers for established forms to make suggestions for the removal of some of the enactment of laws, equitable, just and a Chinese port than Bedares of a Hindoo and it is from a knowledge of this fact that we these evils but we prefer leaving this to more able and experienced men. > We can see much to encourage those who are laboring for the advancement of the nation in In the history of the past we find abundant the transactions of the past year. It will be seen of his speech, Mr. Kaeo, one of the Nobles, cause of congratulation and much that is calcu- by reference to His Majesty's speech that a di- rose and spoke nearly as follows: vision of the lands has been effected. This measure has been quietly and amicably acted upon; Wonderful the excellence of the speech of our well answers the question so often asked, "What heart by listening to him speaking as a father are the government doing to advance the agri- to his children; wonderful the approval of his cultural interests of the country?" The impor- words and the satisfaction of hearing from his tance of this measure may fail to attract the no- mouth that the nation is at peace and on terms of tice of those unacquainted with the previous friendship with other nations of the earth; woustate of land titles, but its effects will tell upon derful the satisfaction at the setting forth of treat- or complaints in regard to the laws, and students to do the same. the future growth and prosperity of the country, ies, which are as iron bands to the nation. Great their administration, and where evils exist, worthy of every public man. A high in a manner not to be mistaken. By this divis- the sorrow at the death of the Minister of Edu- we shall endevor to remedy them. subject only to the vested rights of tenants .- vocate. surveyed and put into market, so those who wish bor. We shall. will find no obstacle in the way of procuring This is the best part of the King's speech. lands for agricultural operations. We cannot impressing upon us that we must trust in God, too much admire the wisdom manifested in the that God may assist us. This is true, I heartily adoption of this measure. Great credit is due approve. those who have toiled so assiduously to bring it Mr. Kekino, one of the Representatives, fol ignorant of this injustice, for the gain is never agement for the future. accounted for to them but is pocketed by the OPENING OF THE LEGISLATIVE AS them men to senior him in the The new appointment to the governorship of Hong Kong betokens probably as much change in our Chinese policy as must result from the variations of individual views and dispositions. The successor of Sir John Dayis will have the same interests to prowe shall plainly see what advances have been the benefit of the common people. For instance, lu were present. The church was decorated should take pleasure in giving his support to sented the different top made; and by a careful review of the present in the remote districts of Hawaii, when notices with evergreens—and notwithstanding its size any measures that might be brought forward at all brought forward for we shall be better prepared to adopt the right were published requesting the people to send in was densely crowded at an early hour. The the ensuing session of the Assembly for the adcourse for the future. We shall doubtless find their claims to land, these agents, whose interests pulpit was enveloped in flags and in front of it a vancement of the country. much in the history of the past to encourage fu- were likely to be affected by this measure en-It is easier to define our present relations ture efforts, and much in the present state of the deavored to persuade the people that it was all At precisely 10 o'clock their Majesties the King lowed in some remarks of a similar nature. It Thus far, the expense of publications with China than to suggest the most expedi- country that calls for renewed exertions on the gammon, and even threatened if they sent in and Queen accompanied by the Ministers of afforded him great joy to learn that a division in our town has been borne by the their claims, to turn them off their lands. They State and the young Chiefs left the Palace un- of the lands had been effected amicably. It was and by private individuals. Many It is now only twenty-eight years since the prevent those disposed to engage with foreigners der a royal salute from the battery on Punch a measure of great interest to the nation. It was zens who have enjoyed the benefit of an exclusive and semi-barbarous nation to first American Missionaries landed upon these from working and at the same time endeavor to Bowl. The royal cortege was escorted by His a strong proof of the interest His Majesty and provements have contributed nothing that intercommunion with other countries shores. These islands were at that time almost dissuade them from getting lands of their own. Majesty's body guard and the whole route from the Nobles felt in the welface of the common defraying the expense. It is used to be the common defraying the expense. which it had hitherto jealously opposed, not unknown to commerce, and the whole mass of We are aware that this system is so interwoven the Palace to the Chapel guarded by lines of people. It would afford great satisfaction to expect the government to defray the more to their loss than to its own. The dicheathenish degradation. From the sovereign to be an easy task to do away with it. I, will take entrance to the Chapel they were greeted with his admiration of the wisdom and liberality dis- for it would be manifestly by the rights of war; and although it is true, that our moderation, as has since been ascertained, took the Chinese by surprise, yet to graven images, or worshipped gods, the crea- be broken up. It is a system equally unprofitathis was less from any especial forbearance tion of their own imaginations. To appease ble to the landlord and unjust to the tenant. The on our part than from a misconception of the the anger of these imaginary gods, human sacri- recent movements respecting the titles to lands jesty took his seat upon the throne. After a draft a reply to His Majesty's speech. He the inhabitants of Honolulu. particular concessions requisite to secure fices were offered up. The darkness and gloom point to the time, not far distant, when this class, short pause the Rev. Mr. Amstrong offered up moved that Messrs. Kanehoz, Pinkoi and Wans many public improvements our aims, and of the guarantees necessary of an eternal night hung over the land and not who, "dressed in a little brief authority, play to the Throne of Grace a short and appropriate be this committee. The motion was put by His benefit one portion of We surrendered Chusan—a cession in ex-change for which we might have demanded change mincrease for the might have demanded change for the might have dem Speech, of which the following is a translation: The Assembly was then adjourned until Fri- should pay. If the citizens of H. French, to ratify the Treaty of the 26th north-eastern ports has fallen far short of ficulties to be overcome in the various improve- existence of this obstacle, for in their statutes we by means of which one very embarrassing more striking—those who were among the first eigners to be in the co the reasonable anticipations formed of an ments down to the present time; but as this task find they have made provisions respecting it.— by means of which one very embarrassing the election and the former tenure has been simplified. I have set apart of the missionaries to these islands. It must conducting the election and the former equitable traffic, and Canton remains prac- has been ably executed by our predecessor in his Idleness is not only a sin but a crime against the a certain number of Lands to be the property have been a pleasing subject of contemplation to ing at the meetings would be novel to be tically as much a sealed city as it war be- History of the Islands, we forbear enlarging upon state. It has been so regarded by the law makers of my Chiefs and people, subject to such them and one which afforded them a gratifying tives, but it could not fail to awaken as in this subject. Every candid man in perusing the of other lands and it appears to have been so re-rules as you may adopt for their disposal. I reward for all their labors. history of this nation from its discovery to the garded by those who framed our laws. It must have also reserved to myself a portion of On Friday the 28th at 9 o'clock s. M. the publical existence. The questions present time cannot fail of being impressed with be apparent to the most casual observer that not lands which are to be retained as my private House of Nobles and Representatives met acits rapid advancement—an advancement which a few of our inhabitants are guilty of the sin of property, and to descend to my heirs forever. finds no parallel in the history of the world .- habitual idleness, and are liable by the laws of The rights of the Tenants are to be respect-What it took ages to accomplish in England has the land, to be seized and put to work for the ed. It will be your duty, not only to pass ports and imports at that place were below expectation; but some demonstration became been executed here one quarter of a century.— government. It is high time that the statute renecessary when our colonists were menaced with personal violence for requiring at Can- which in 1820 had no knowledge of letters and have health and strength will not work for themwith personal violence for requiring at Canwhich in 1820 had no knowledge of letters and have health and strength will not work for themof capital and labor to their improvement, in Owing to the lamented death of my Miniswhen we contemplate the rapidity of these squander their time and live upon the earnings ter of Public Instruction, some confusion has jesty's solemn address and invocation of the great advances; and the facts recorded in histo- of the few who are industrious. Idleness is not arisen in the application of funds for the sup- Spirit of the Most High to guide and direct tauch occupied with carrying into effect the ry speak volumes in praise of those who have only a political wrong, but it is a great moral port of Schools. It will be your duty to encontributed by their efforts to bring about such evil. It is the parent of vice, and the exertions quire if any adequate support can be given We are reminded of several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that pass your measures of improvement and several things that your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of improvement and several things the pass your measures of the pass your measures of improvement and several things the pass your measures of policy of resisting all foreign control in the tions. government of my Kingdom, but we will alfirst interest of my Kingdom. men, guide you in all your deliberations, to who have an interest in the soil. good will to all mankind. When His Majesty had finished the delivery Nobles and Representatives of the people,- These rights are in the course of being adjusted Where are you, people of the times of Kalabefore the Land Commission, so that the time is niopuu, of Kamehameha I. of Kamehameha II. not far distant when all the complications and Have you in ancient times witnessed such prosdifficulties which have enshrouded titles and re- perity as we now behold. No. Kamehameha tarded the sale and consequent improvement of III. has, out of his generosity, divided the lands, lands will be removed. Previous to this divis- confirming lands to us and to our children from ion the government has really had no lands to generation to generation, for ever and ever; our dispose of, but now by the voluntary acts of the King will be second to none for the admiration King and chiefs, certain portions of the lands and respect which will be accorded him by all. have been set aside for the use and benefit of the Shall we not exert ourselves to improve the government. These portions will doubtless be laws? Shall we not patiently endure every la- about. We can see in the spirit of this measure lowed with some eloquent remarks upon the the germ of future prosperity and happiness. | pleasure he had felt in listening to His Majesty's An idea prevails with some that it is not the speech. He was pleased to know that a divisdesire of the government to encourage the invest- ion of lands had been peaceably effected. He ment of capital in the country. His Majesty's was happy to know that all their troubles with remarks on this subject refute such a supposition foreigners had been terminated. When His and show to the world what the policy of the Majesty first chose naturalized foreigners to aseither deliberately permitting the infraction and made exorbitant demands, not so much howralized officers to a man possess enlarged views those fears to be groundless. They could all been duly appointed took their seats. We subconsideration due to a de facto Governtheir own. The principal—the chief—has by their own. The principal—the chief—has by the difficulties under which the government has these men to assist him. It was through the lafor first enforcing and then remodelling a treaty which our enemies have been unwise enough to disturb. It rests with ourselves what course to pursue, or what amends to what course to pursue, or what amends to tenant. It is true the chiefs are in many cases present we find bright hopes and great encourwisdom displayed by His Majesty in selecting House of Nobles. prayer, when the audience was again seated .- Highness the Premier as Chairman for the occas other; but the expense of merels Nobles and Representatives, - I am day the 28th at 9 o'clock. Their Majesties the good streets and side-walks it is but for glad to see you again assembled to deliber- King and Queen rose, and accompanied by should pay for them. or ability can render adequate to the pur- which the history of the world produces scarce- are released from the labor tax formerly due the ate for the benefit of all who live under my the Ministers of State and the young Chiefs bear- By the organization of a poses desired. This, however, is a point of ly a parallel. The principle of man's right to landlord, the mass are slow to perceive the ad- > of the Rev. Mr. Armstrong's church rose in the advocate would receive attention galleries and sung a song composed for the oc- pense would be shared equally by all to March, 1846, in similar terms to those in perfect order was preserved throughout, and if obliged to contribute towards defrating pleasure of meeting under such circumstances. to them. No one could reasonab ject of much comment among the foreigners pres- erument. ent. As we looked upon the scene, we could not Another good effect which the org and the Free Hanseatic City of Hamburg, refrain from contrasting it with the sights which a Municipal Government would have, we presented themselves to the visitor on these to open the eyes of the people to the managainst foreign aggression and the numerous dif- legislators appear to have been sensible of the A division of Lands has been amicably ef- shores in years gone by. There were those proceeding in such matters. The difference of the legislators appear to have been sensible of the fected, between myself and my Konohikis, present to whom the contrast must have been terests to be all represented would remin sen to draft a reply to His Majesty's speech, sub-culated to arouse the latent energies of ton those privileges which had been solemn- no law but despotism-in 1848 we find with selves the arm of the law should be brought to order to create an Export which may be exalty, love and duty We are all much touched with Your Ma- to this important national object, and at the Your Majesty has recommended to us in same time the Labor Tax be dispensed with, previous years, that from want of time and your share of the this, and the consequence was, that a stipu- the history of other ages and countries, the can- should be directed to its removal. What perlation never very palatable to a turbulent did mind cannot but award the highest praise to sussion cannot do the law should perform. It is mind the equal toleration which is to be to. During the present session, we shall and jealous population was first evaded and those who have been instrumental in producing doubtful whether all the foreigners could show a shown to both Catholics and Protestants. endeavor, with the blessing of God, to give measures, so nobly supported them, eyen though should be given, punishment for idleness should provements which experience may have sug- nations continue to look with friendship to this small state, and that Your Majesty per-The assurances received on the part of sists in your policy of governing it indepen-Great Britain and France, confirm me in my dently and of shewing equal favor to all na- We shall carefully examine and consider ways remember that; deriving every thing the division of lands, which has been so hapfrom God, we are to acknowledge Him and pily concluded between Your Majesty and seek His glory in whatever we say or do, and your Konohikis, and adopt our Resoluthat the cause of religion and morality is the tions with due regard to Your Majesty's auguration dinner, at which it is rights, the rights of the Landlords, and the May the Supreme Ruler of nations and of rights of the lower orders and of all others We shall endeavor to encourage industry wise, promotive of a wholesome morality among all classes, as the best means of proamong my subjects, of glory to God and of moting religion and morality, o' increasing the number of your subjects, and adding to their wealth and happiness. > made during the last 26 years, is mainly to sist from this habit in order to promote the be attributed to education and Christianity of temperance. Other men had labored among us, it will be our duty to encourage and made such sacrifices for the good of so Missionaries, Schools, and Teachers as the Strange that he, so intelligent, so discernit best means of still further advancement. In the death of the late Minister of Public Instruction, Mr. Richards, the nation has sustained a heavy loss. May it please Your Majesty to remedy it as to your wisdom may appear fit. We shall carefully attend to all petitions ed wholly from spiritous liquors to ion all those claiming to own lands have amica- cation; we must foster that department. But " So far as the revenues of the country perbly adjusted their claims, and each one knows the interests of agriculture which His Majesty mit, we shall be ready to vote the funds newhat lands are his. Each man's title is settled, recommends to our attention I most heartily ad- cessary for all useful purposes of Your Maesty's Government. May God preserve Your Majesty. Their Majesties the King and Queen, accompanied as on the previous day, left the Palace at 10 o'clock. After their arrival at the Chapel a prayer was offered up by Mr. li one of the Nobles. The several annual Reports of the Miristers were then read in their order and received for consideration and adoption, after which the Assembly adjourned to Tuesday next at 10 ficial men; others drink there for the first The Legislature previously met on the 25th of April to organize and receive the Deputies stain entirely from the use of wine from the different islands. Three of the members of the House of Nobles were absent. The following is a list of those present at the organ- Gentlemen-Abenera Paki, Beniki Namukehn, loane li, M. Kekunnaon, James Y. Kanchos, Geo. L. Kapeau, Paulo Kanoa, Charles Kanaina, Aarona Kelijahonui, Josepa Kaco, N. Namauu, Kaisara Kapackes, Jona Piikoi, Ladies-Mrs. Young, Alapai; Mrs. Pitt, Keelikolani; Mrs. Paki, Konia; Mrs. Kapaakea, The Representatives who were found to have ple through their representative Previous to their leaving the Chapel the choir ent measures of improvement having care The day was pleasant but cool. The most who participate in the in the minds of the people and the effect for the town of Honolulu-elect your offer and finally, don't comble if you have he the training of the young men of Amer eye surveyed the young men come neluding Mr. Webster and other emit occupied stations of great influence, and his been long a prominent example to his it Considering that what progress we have men, he had never felt under obligations generally disposed to benefit mankind, a need to be placed at the head of a college to prehend the fearful effect of his own came It is a grateful fact however that he comm a radical reform in his own house. He shi gives any man great influence. men refer. His example is a sort of shirt hind which the wine drinker and even the polite offer of the glass at his own take. harder, at the large social party to icand exclusive, while he, an officer of gen or the distinguished agent of a foreign poly partakes of wine. Some call it m drink to the health of the Consul or Ha ty's Minister. Many yield at such a tiet. violate their principles from respect to the and others still gratify their appetite even toxication. Were the men of high rank gether with the stronger liquors, the than a treaty probibiting importation of sp or laws prohibiting license. This is the mi sussion we now need. This is the proof set of your interest in the good of this per This shall be the test of your regard Be countrymen resident here, Gentlemen, w > have issued cards of invitation for a setheir court will be present on the occasion take the noble stand of President Evered